

The logo for BESIII, featuring the letters 'B', 'E', 'S', and 'III' in a stylized font. 'B' is blue, 'E' is red, 'S' is green, and 'III' is black.

BESIII physics and future tau-charm factories

Xiaorong Zhou

(on behalf of BESIII Collaboration)

University of Science and Technology of China

Snowmass2020: Rare Processes and Precision Frontier Townhall Meeting

2020.10.2

The Standard Model

The standard model of particle physics is a well-tested theoretical framework,

However, the SM has a number of issues need further investigation:

- ❑ The nature of quark confinement
- ❑ Matter-antimatter asymmetry of the Universe
- ❑ Gravity, dark matter, neutrino masses, numbers of flavors, etc.

19 free parameters of the SM

Masses			Couplings		
Parameter	Value	Method	Parameter	Value	Method
m_u	1.9 MeV	Lattice	α	0.0073	non-collider + collider
m_d	4.4 MeV	Lattice	G_F	1.17×10^{-5}	Non-collider
m_s	87 MeV	Lattice	α_s	0.12	Lattice + collider
m_c	1.3 MeV	Collider	Flavour and CP violation		
m_b	4.24 MeV	Collider	Parameter	Value	Method
m_t	173 GeV	Collider	θ_{12} (CKM)	13.1°	Collider
m_e	511 keV	Non-collider	θ_{23} (CKM)	2.4°	Collider
m_μ	106 MeV	Non-collider	θ_{13} (CKM)	0.2°	Collider
m_τ	1.78 GeV	Collider	δ (CKM-CPV)	0.995	Collider
m_Z	91.2 GeV	Collider	θ (strong CP)	~ 0	Non-collider
m_H	125 GeV	Collider			

Does not include neutrino masses and mixing angles

QCD coupling strength

Physics in tau-Charm Region

- Hadron form factors
- Y(2175) resonance
- Multiquark states with s quark,
- MLLA/LPHD and QCD sum rule predictions

- Light hadron spectroscopy
- Gluonic and exotic states
- Process of LFV and CPV
- Rare and forbidden decays
- Physics with τ lepton

- XYZ particles
- Physics with D mesons
- fD and $\bar{f}D$
- D0-D0 mixing
- Charm baryons

- The **interplay** of **perturbative** and **nonperturbative** dynamics
- Unique features: Rich of resonances, **Threshold** characteristics, Quantum correlation

BEPCII: a τ -charm factory

Electromagnetic Calorimeter

CsI(Tl): L=28 cm

Barrel $\sigma_E=2.5\%$

Endcap $\sigma_E=5.0\%$

Muon Counter RPC

Barrel: 9 layers

Endcap: 8 layers

σ_{spatial} : 1.48 cm

$E_{\text{cm}} = 2.0\text{-}4.6 \text{ GeV}$ (2.0-4.9 GeV since 2019)

Energy spread: $\Delta E \approx 5 \times 10^{-4}$

Peak luminosity in continuously operation

@ $E_{\text{cm}} = 3.77 \text{ GeV}$: $\sim 0.8 \times 10^{33} \text{ cm}^{-2} \text{ s}^{-1}$

Main Drift Chamber

Small cell, 43 layer

$\sigma_{xy} = 130 \mu\text{m}$

$dE/dx \sim 6\%$

$\sigma_p/p = 0.5\%$ at 1 GeV

Time Of Flight

Plastic scintillator

$\sigma_T(\text{barrel})$: 80 ps

$\sigma_T(\text{endcap})$: 110 ps

(update to 65 ps with MRPC)

BESIII Collaboration

Data samples collected at BESIII

Data sets collected so far include,

- 10×10^9 J/ψ events
- 0.5×10^9 ψ' events
- Scan data [2.0, 3.08] GeV; [3.735, 4.600] GeV, 130 energy points, about 2.0 fb^{-1}
- Large data sets for **XYZ** study above 4.0 GeV about 17 fb^{-1}

Unique data sets at open charm thresholds

\sqrt{s} / GeV	\mathcal{L} / fb^{-1}	
3.77	2.93	$D\bar{D}$
4.008	0.48	DD^* , $\psi(4040)$, $D_s^+ D_s^-$
4.18	3.2	$D_s D_s^*$
4.6-4.7	4.3	$\Lambda_c^+ \bar{\Lambda}_c^-$

BESIII physics highlights

- ✓ Best precision of **tau mass** measurement ($\Delta m_\tau = 0.18 \text{ MeV}$)
- ✓ Charmonium and **XYZ** spectroscopy: $Z_c(3900)$, $X(3872)$, $Y(4260)$...
- ✓ Light hadron & searches of **exotics**: $X(1835)$, glueball...
- ✓ Precision **charm physics**: CKM, decay constant, form factors, LFU, Λ_c decays
- ✓ Probe **EM structure of baryons**: G_E , G_M of proton, neutron, hyperons
- ✓ Hyperon-anti-hyperon pairs from J/ψ and ψ' decays:
asymmetry parameters, **CP violation**, polarizations
- ✓ ...

Charmonium (Like) spectroscopy

Excellent platform to explore the QCD

Fruitful results in past decade, a new territory to study exotic hadrons

Tasks :

- Precisely measurement the transition
- Search for the missing states
- Understand the nature of unknown states
- Search for the new exotic states

The XYZ states

PRL 122, 202001 (2019)

PRL 118, 092001 (2017)

PRL 110, 252001 (2013)

- XYZ states are studied extensively at BESIII with **high efficiency & low background**
- **Relations** between **XYZ** states are building
- **Various models** are proposed to understand their structure (tetraquark, molecule, hybrid...)
- **More efforts** are needed to understand their **properties**

Parameters of the Peaks in e^+e^- Cross Sections

Systematic study of glueball at BESIII

$$\Gamma(J/\psi \rightarrow \gamma G) \sim O(\alpha_s^2), \Gamma(J/\psi \rightarrow \gamma H) \sim O(\alpha_s^3),$$

$$\Gamma(J/\psi \rightarrow \gamma M) \sim O(\alpha_s^4), \Gamma(J/\psi \rightarrow \gamma F) \sim O(\alpha_s^4)$$

Charmonium decays provides an ideal hunting ground for light glueballs

- “Glue-rich” process
- Clean high statistics data samples from e⁺e⁻ production

PWA of $J/\psi \rightarrow \gamma\eta\eta/\gamma K_S^0 K_S^0$

BESIII PRD 87, 092009 (2013)

Resonance	Mass (MeV/ c^2)	Width (MeV/ c^2)	$\mathcal{B}(J/\psi \rightarrow \gamma X \rightarrow \gamma\eta\eta)$	Significance
$f_0(1500)$	1468^{+14+23}_{-15-74}	$136^{+41+28}_{-26-100}$	$(1.65^{+0.26+0.51}_{-0.31-1.40}) \times 10^{-5}$	8.2σ
$f_0(1710)$	$1759 \pm 6^{+14}_{-25}$	$172 \pm 10^{+32}_{-16}$	$(2.35^{+0.13+1.24}_{-0.11-0.74}) \times 10^{-4}$	25.0σ
$f_0(2100)$	$2081 \pm 13^{+24}_{-36}$	273^{+27+70}_{-24-23}	$(1.13^{+0.09+0.61}_{-0.10-0.28}) \times 10^{-4}$	13.9σ
$f_2'(1525)$	$1513 \pm 5^{+4}_{-10}$	75^{+12+16}_{-10-8}	$(3.42^{+0.43+1.37}_{-0.51-1.30}) \times 10^{-5}$	11.0σ
$f_2(1810)$	1822^{+29+66}_{-24-57}	$229^{+52+88}_{-42-155}$	$(5.40^{+0.60+3.42}_{-0.67-2.35}) \times 10^{-5}$	6.4σ
$f_2(2340)$	$2362^{+31+140}_{-30-63}$	$334^{+62+165}_{-54-100}$	$(5.60^{+0.62+2.37}_{-0.65-2.07}) \times 10^{-5}$	7.6σ

Br of $f_0(1710) \sim 10x$ larger than $f_0(1500)$

BESIII PRD 98, 072003 (2018)

Resonance	M (MeV/ c^2)	M_{PDG} (MeV/ c^2)	Γ (MeV/ c^2)	Γ_{PDG} (MeV/ c^2)	Branching fraction	Significance
$K^*(892)$	896	895.81 ± 0.19	48	47.4 ± 0.6	$(6.28^{+0.16+0.59}_{-0.17-0.52}) \times 10^{-6}$	35σ
$K_1(1270)$	1272	1272 ± 7	90	90 ± 20	$(8.54^{+1.07+2.35}_{-1.20-2.13}) \times 10^{-7}$	16σ
$f_0(1370)$	$1350 \pm 9^{+12}_{-7}$	1200 to 1500	$231 \pm 21^{+28}_{-48}$	200 to 500	$(1.07^{+0.08+0.36}_{-0.07-0.31}) \times 10^{-5}$	25σ
$f_0(1500)$	1505	1504 ± 6	109	109 ± 7	$(1.59^{+0.16+0.18}_{-0.16-0.56}) \times 10^{-5}$	23σ
$f_0(1710)$	$1765 \pm 2^{+1}_{-1}$	1723^{+6}_{-5}	$146 \pm 3^{+7}_{-1}$	139 ± 8	$(2.00^{+0.03+0.31}_{-0.02-0.10}) \times 10^{-4}$	$\gg 35\sigma$
$f_0(1790)$	$1870 \pm 7^{+2}_{-3}$...	$146 \pm 14^{+7}_{-15}$...	$(1.11^{+0.08+0.32}_{-0.06-0.32}) \times 10^{-5}$	24σ
$f_0(2200)$	$2184 \pm 5^{+4}_{-2}$	2189 ± 13	$364 \pm 9^{+4}_{-7}$	238 ± 50	$(2.72^{+0.08+0.17}_{-0.06-0.47}) \times 10^{-4}$	$\gg 35\sigma$
$f_0(2330)$	$2411 \pm 10 \pm 7$...	$349 \pm 18^{+23}_{-1}$...	$(4.95^{+0.21+0.66}_{-0.21-0.72}) \times 10^{-5}$	35σ
$f_2(1270)$	1275	1275.5 ± 0.8	185	$186.7^{+2.2}_{-2.5}$	$(2.58^{+0.08+0.59}_{-0.09-0.20}) \times 10^{-5}$	33σ
$f_2'(1525)$	1516 ± 1	1525 ± 5	$75 \pm 1 \pm 1$	73^{+6}_{-5}	$(7.99^{+0.03+0.69}_{-0.04-0.50}) \times 10^{-5}$	$\gg 35\sigma$
$f_2(2340)$	$2233 \pm 34^{+9}_{-25}$	2345^{+50}_{-40}	$507 \pm 37^{+18}_{-21}$	322^{+70}_{-60}	$(5.54^{+0.34+3.82}_{-0.40-1.49}) \times 10^{-5}$	26σ
0^{++} PHSP	$(1.85^{+0.05+0.68}_{-0.05-0.26}) \times 10^{-5}$	26σ
2^{++} PHSP	$(5.73^{+0.99+4.18}_{-1.00-3.74}) \times 10^{-5}$	13σ

BESIII's results favor $f_0(1710)$ as scalar glueball, more experimental measurements are needed.

Anomalous line shape of $\eta'\pi^+\pi^-$ near $p\bar{p}$ mass threshold

X(1835) observed in $J/\psi \rightarrow \gamma \eta' \pi^+ \pi^-$

X(1835) $J^{PC}=0^{-+}$

$M = 1844 \pm 9^{+16}_{-25} \text{ MeV}/c^2$

$\Gamma = 192^{+20+62}_{-17-43} \text{ MeV}/c^2$

225 Million J/psi

X($p\bar{p}$) observed in $J/\psi \rightarrow \gamma p\bar{p}$

X($p\bar{p}$) $J^{PC}=0^{-+}$

$M = 1832^{+19+18}_{-5-17} \pm 19 \text{ MeV}/c^2$

$\Gamma = 13 \pm 19 \text{ MeV}/c^2$
($< 76 \text{ MeV}/c^2$ @ 90% C.L.)

Connection is emerging

PRL 117, 042002 (2016)

1.3 Billion J/psi

Model 1:

Flatte lineshape with strong coupling to $p\bar{p}$ and one additional, narrow Breit-Wigner at $\sim 1920 \text{ MeV}/c^2$

Model 2:

Coherent sum of X(1835) Breit-Wigner and one additional, narrow Breit-Wigner at $\sim 1870 \text{ MeV}/c^2$

The anomalous line shape can be modeled two models with equally good fit quality

- Suggest the existence of a state, either a broad state with strong couplings to $p\bar{p}$, or a narrow state just below the $p\bar{p}$ mass threshold
- Support the existence of a $p\bar{p}$ molecule-like state or bound state

Charm physics

CKM matrix elements are **fundamental SM parameters** that describe the mixing of quark fields due to weak interaction.

$$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$

Leptonic and semileptonic decays of charmed hadrons ($D^0, D^+, D_s^+, \Lambda_c^+$) provide ideal testbeds to explore weak and strong interactions

1. $|V_{cs(d)}|$: better test on CKM matrix unitarity
2. (Semi-)leptonic $D_{(s)}$ decays allow for LFU tests
3. $f_{D(s)^+}, f_+^{K(\pi)}(0)$: test of LQCD

Purely Leptonic:

Semi-Leptonic:

$D_{(s)}$ (Semi-)Leptonic decay

2.93 fb⁻¹ data @3.773 GeV

PRD 89, 051104 (2014)

PRL 123, 211802 (2019)

PRL 121, 171803 (2019)

0.48 fb⁻¹ data @4.01 GeV

PRD 94, 072004 (2016)

3.19 fb⁻¹ data @4.178 GeV

PRL 122, 071802 (2019)

PRL 122, 011804 (2019)

Determination of γ/ϕ_3 angle

- The **cleanest way** to extract γ is from $B \rightarrow DK$ decays:

- Interference between tree-level decays; theoretically clean
- current uncertainty $\sigma(\gamma) \sim 5^\circ$
- however, theoretical relative error $\sim 10^{-7}$ (very small!)

- Information of ***D decay strong phase*** is needed

- Best way is to employ **quantum coherence of DD production** at threshold

More details can be found in Xiaorui's talk in RF1

Precision measurements of Λ_c decay

PDG2014

$\Gamma(\rho\bar{K}^0\pi^0)/\Gamma(\rho K^-\pi^+)$					Γ_7/Γ_2
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
$0.66 \pm 0.05 \pm 0.07$	774	ALAM	98	CLE2	$e^+e^- \approx \Upsilon(4S)$
$\Gamma(\rho\bar{K}^0\eta)/\Gamma(\rho K^-\pi^+)$					Γ_8/Γ_2
Unseen decay modes of the η are included.					
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
$0.25 \pm 0.04 \pm 0.04$	57	AMMAR	95	CLE2	$e^+e^- \approx \Upsilon(4S)$
$\Gamma(\rho\bar{K}^0\pi^+\pi^-)/\Gamma(\rho K^-\pi^+)$					Γ_9/Γ_2
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
0.51 ± 0.06 OUR AVERAGE					
$0.52 \pm 0.04 \pm 0.05$	985	ALAM	98	CLE2	$e^+e^- \approx \Upsilon(4S)$
$0.43 \pm 0.12 \pm 0.04$	83	AVERY	91	CLEO	e^+e^- 10.5 GeV
$0.98 \pm 0.36 \pm 0.08$	12	BARLAG	90D	NA32	π^- 230 GeV
$\Gamma(\rho K^-\pi^+\pi^0)/\Gamma(\rho K^-\pi^+)$					Γ_{10}/Γ_2
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
$0.67 \pm 0.04 \pm 0.11$	2606	ALAM	98	CLE2	$e^+e^- \approx \Upsilon(4S)$
$\Gamma(\rho K^*(892)^-\pi^+)/\Gamma(\rho\bar{K}^0\pi^+\pi^-)$					Γ_{11}/Γ_9
Unseen decay modes of the $K^*(892)^-$ are included.					
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
0.44 ± 0.14	17	ALEEV	94	BIS2	nN 20-70 GeV
$\Gamma(\rho(K^-\pi^+)_{\text{nonresonant}}\pi^0)/\Gamma(\rho K^-\pi^+)$					Γ_{12}/Γ_2
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
$0.73 \pm 0.12 \pm 0.05$	67	BOZEK	93	NA32	π^- Cu 230 GeV

PDG2019

$\Gamma(\rho K_S^0\pi^0)/\Gamma_{\text{total}}$					Γ_7/Γ
VALUE (%)	EVTS	DOCUMENT ID	TECN	COMMENT	
1.96 ± 0.13 OUR FIT				Error includes scale factor of 1.1	
$1.87 \pm 0.13 \pm 0.05$	558	ABLIKIM	16	BES3 $e^+e^- \rightarrow \Lambda_c\bar{\Lambda}_c$, 4.599 GeV	
$\Gamma(\rho K_S^0\pi^0)/\Gamma(\rho K^-\pi^+)$					Γ_7/Γ_2
Measurements given as a \bar{K}^0 ratio have been divided by 2 to convert to a K_S^0 ratio.					
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
0.314 ± 0.018 OUR FIT					
$0.33 \pm 0.03 \pm 0.04$	774	ALAM	98	CLE2	$e^+e^- \approx \Upsilon(4S)$
$\Gamma(nK_S^0\pi^+)/\Gamma_{\text{total}}$					Γ_8/Γ
VALUE (%)	EVTS	DOCUMENT ID	TECN	COMMENT	
$1.82 \pm 0.23 \pm 0.11$	83	ABLIKIM	17H	BES3 e^+e^- at 4.6 GeV	
$\Gamma(\rho\bar{K}^0\eta)/\Gamma(\rho K^-\pi^+)$					Γ_9/Γ_2
Unseen decay modes of the η are included.					
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
$0.25 \pm 0.04 \pm 0.04$	57	AMMAR	95	CLE2	$e^+e^- \approx \Upsilon(4S)$
$\Gamma(\rho K_S^0\pi^+\pi^-)/\Gamma_{\text{total}}$					Γ_{10}/Γ
VALUE (%)	EVTS	DOCUMENT ID	TECN	COMMENT	
1.59 ± 0.12 OUR FIT				Error includes scale factor of 1.2	
$1.53 \pm 0.11 \pm 0.09$	485	ABLIKIM	16	BES3 $e^+e^- \rightarrow \Lambda_c\bar{\Lambda}_c$, 4.599 GeV	
$\Gamma(\rho K_S^0\pi^+\pi^-)/\Gamma(\rho K^-\pi^+)$					Γ_{10}/Γ_2
Measurements given as a \bar{K}^0 ratio have been divided by 2 to convert to a K_S^0 ratio.					
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	
0.255 ± 0.015 OUR FIT					
0.257 ± 0.031 OUR AVERAGE					
$0.26 \pm 0.02 \pm 0.03$	985	ALAM	98	CLE2	$e^+e^- \approx \Upsilon(4S)$
$0.22 \pm 0.06 \pm 0.02$	83	AVERY	91	CLEO	e^+e^- 10.5 GeV
$0.49 \pm 0.18 \pm 0.04$	12	BARLAG	90D	NA32	π^- 230 GeV
$\Gamma(\rho K^-\pi^+\pi^0)/\Gamma_{\text{total}}$					Γ_{11}/Γ
VALUE (%)	EVTS	DOCUMENT ID	TECN	COMMENT	
4.42 ± 0.31 OUR FIT					
$4.53 \pm 0.23 \pm 0.30$					
	1849	ABLIKIM	16	BES3 $e^+e^- \rightarrow \Lambda_c\bar{\Lambda}_c$, 4.599 GeV	
$\Gamma(\rho K^-\pi^+\pi^0)/\Gamma(\rho K^-\pi^+)$					Γ_{11}/Γ_2
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	

With the unique data near $\Lambda_c^+\bar{\Lambda}_c^-$ threshold (567 pb^{-1} @ 4.6 GeV), lots of improved measurements have been achieved for Λ_c decays at BESIII

Nucleon electromagnetic form factors

- **Fundamental properties of the nucleon**
 - Connected to charge, magnetization distribution
 - Crucial testing ground for models of the nucleon internal structure
- Can be measured from **space-like** processes (eN) (**precision 1%**) or **time-like** process (**precision 10%-30% before BESIII**)

Nucleon electromagnetic form factors

688 pb⁻¹ data @2.0-3.08 GeV

PRL 124, 042001 (2020)

Proton

Neutron

Proton

Neutron

- ✓ Both **ISR** and **scan** approach are used to obtain **proton EMFFs**
- ✓ **Scan** approach is applied on **neutron EMFFs**
- ✓ **Significantly improved precision** of nucleon EMFFs in timelike (**comparable to spacelike**)
- ✓ Observed **oscillation** of neutron with a relative phase shift around 90° to proton

Threshold effects of baryons

- The **Born cross section** for $e^+e^- \rightarrow \gamma^* \rightarrow B\bar{B}$, can be expressed in terms of electromagnetic form factor G_E and G_M :

$$\sigma_{B\bar{B}}(q) = \frac{4\pi\alpha^2 C\beta}{3q^2} [|G_M(q)|^2 + \frac{1}{2\tau} |G_E(q)|^2]$$

- The **Coulomb factor** $C = \frac{\pi\alpha}{\beta} \frac{1}{1 - \exp(-\frac{\pi\alpha}{\beta})}$ for a charged $B\bar{B}$ pair, and equals to 1 for a neutral $B\bar{B}$ pair

$$\sigma_{B\bar{B}}(4m_B^2) = \frac{\pi^2\alpha^3}{3m_B^2} |G|^2 = 848 |G|^2 \left(\frac{m_p}{m_B}\right)^2 \text{ pb}$$

Non-zero cross sections at threshold are observed in various baryon pair production: $p\bar{p}$, $n\bar{n}$, $\Lambda\bar{\Lambda}$, $\Lambda_c^+\bar{\Lambda}_c^-$...

Polarization of Λ hyperons and CPV

Nature Phys. 15, 631-634 (2019)

BESIII results with 1.3 billion J/ψ

$\sim 7\sigma$ upward shift from all previous measurements

Parameters	This work	Previous results
α_ψ	$0.461 \pm 0.006 \pm 0.007$	0.469 ± 0.027 ¹⁴
$\Delta\Phi$	$(42.4 \pm 0.6 \pm 0.5)^\circ$	–
α_-	$0.750 \pm 0.009 \pm 0.004$	0.642 ± 0.013 ¹⁶
α_+	$-0.758 \pm 0.010 \pm 0.007$	-0.71 ± 0.08 ¹⁶
$\bar{\alpha}_0$	$-0.692 \pm 0.016 \pm 0.006$	–
A_{CP}	$-0.006 \pm 0.012 \pm 0.007$	0.006 ± 0.021 ¹⁶
$\bar{\alpha}_0/\alpha_+$	$0.913 \pm 0.028 \pm 0.012$	–

2% level sensitivity for CPV test
SM prediction: $10^{-4} \sim 10^{-5}$

Highest sensitivity test of CPV in baryon sector! More results with 10 billion J/ψ and other hyperons are coming.

More details can be found in Andrzej's talk in RF1

Physics programs for future data taking at BESIII

BESIII white paper: Chin. Phys. C 44, 040001 (2020)

Wishlist comprises about 40 fb^{-1} :

- $10\sim 17 \text{ fb}^{-1}$ on $\psi(3770)$
- 6 fb^{-1} at 4.18 GeV \rightarrow Ds meson
- Scan at the highest energy?
- Continue XYZ scan
- Large Z_c samples: 5 fb^{-1} each at 4.23, 4.42 GeV
- High-statistics data samples around 2.2, 2.4 GeV
- 3 billion ψ'
- ...

Upgrades of detector:

- ✓ Endcap TOF upgrade (2015)
- Inner most part of the drift chamber
- Super Conduct magnet

Gain luminosity with “Topup” injection

A factor of 2 gain for lattice optimized at J/ ψ running

BESIII detector is in good status, inner detector upgrade in progress, will continue data taking for another 5-10 years

Future tau charm factory

- Limited by length of storage ring, BEPCII has **no space and potential** for major upgrade
- Physics study limited by the **statistics, collision** energy
- There is strong **competition/synergy** between $c - \tau$ and B factories

- BelleII
Started in 2019
50 ab^{-1} in total

- LHCb
Upgrade now
50/300 fb^{-1} (Run 3/4)

BES-3

**Future tau charm factory
proposed in **China** and
Russia**

Super tau-Charm Facility in China

- Peaking luminosity $>0.5 \times 10^{35} \text{ cm}^{-2}\text{s}^{-1}$ at **4 GeV**
- **Potential** to increase luminosity and realize beam polarization
- Energy range $E_{\text{cm}} = \mathbf{2-7 \text{ GeV}}$
- A **nature extension** and a **viable option** for China accelerator project in the post BEPCII/BESIII era

Expected data with 1ab^{-1}

Parameters	Phase1	Phase2
Circumference/m	600~800	600~800
Optimized Beam Energy/GeV	2.0	2.0
Beam Energy Range/GeV	1-3.5	1-3.5
Current/A	1.5	2.0
Emittance ($\varepsilon_x/\varepsilon_y$)/nm-rad	6/0.06	5/0.05
β Function @IP (β_x^*/β_y^*)/mm	60/0.6	50/0.5(estimated)
Full Collision Angle 2θ /mrad	60	60
Tune Shift ξ_y	0.06	0.08
Hourglass Factor	0.8	0.8
Aperture and Lifetime	$15\sigma, 1000\text{s}$	$15\sigma, 1000\text{s}$
Luminosity @Optimized Energy/ $\times 10^{35}\text{cm}^{-2}\text{s}^{-1}$	~ 0.5	~ 1.0

CME	No. of Events
3.097	3 T J/ψ
3.686	500 B ψ'
3.77	3.6 B D^0 2.8 B D^+
4.04	0.2 B Ds
4.23	1 B Y(4260) 100 M Zc 5 M X(3872) 3.6 M tau
4.63	0.5 M Λ_c
>5	fine scan

More details can be found in Haiping's talk in RF7

Super Charm-Tau Factory in Russia

- **Symmetric** e^+e^- collider, energy region $E_{\text{cm}}=2\text{-}6\text{ GeV}$
- Luminosity $10^{35}\text{ cm}^{-2}\text{s}^{-1}$ @ 4GeV
- Crab waist beam collision, **longitudinal** e^- polarization

Circumference	478.092 m			
2θ	60 mrad			
β_x^*/β_y^*	50 mm / 0.5 mm			
F_{RF}	349.9 MHz			
E_{beam} (GeV)	1	1.5	2	3
I (A)	1	2.2	2.2	2
N_{bunch}	500	490	420	290
ϵ_x (nm)	16.3	8.8	7	10.9
L_{peak} (10^{35})	0.14	0.8	1.3	1.1

Highlighted physics at STCF/SCTF

- **Huge samples of XYZ, J/ψ , D^+ , D_s^+ , Λ_c^+ , nucleon, hyperon:**
 - Hadron spectroscopy and QCD: **exotic hadron** properties, nucleon structure ...
 - Flavor and CP violation: Precise independent measurements of **Cabibbo** angle, **CP violation** in **hyperon** and **tau** sectors
 - **New physics:** LFV, LNV, FCNC down to level of SM expectations

Summary

- **BESIII has operated for over 10 years and will continue commission for another 5-10 years;**
- **BESIII has significant achievement in hadron physics, weak decays of charm hadrons, strong phases and CPV in hyperons;**
- **Next generation of tau-charm factories are proposed in China and Russia, with designed luminosity 100 times larger than BEPCII, energy region about 2-7 GeV.**

Related talks in parallel session

Session	Time	Title	Speaker
RF1	15:12	Physics potential of a high-luminosity J/ψ factory	Andrzej Kupsc
RF1	13:30	Charm weak decays at BESIII and STCF	Xiaorui Lv
RF5	15:28	cLFV in tau decays	Swagato Banerjee
RF7	13:02	Physics Potential of a Super Tau-Charm Facility	Haiping Peng
RF7	13:14	Precision Experiments at Super Charm-Tau Facility	Vitaly Vorobiev
RF7	14:36	Physics in the Tau-Charm Region at BESIII	Ryan Mitchell

Thanks!
谢谢!